Texas Model Training ## **WELCOME TO** # Leaning Into Courage Lisa Broussard Texas Model Director of Leadership Development ### WHAT IS COURAGE? <u>Courage</u>: mental or moral strength to venture; persevere; withstand danger, fear or difficulty Merriam WebsterDictionary Bravery: the quality or state of feeling or showing no fear - Merriam Webster Dictionary On the outside, I may be small. On the inside, I'm ten feet tall. #### COURAGE OR CONFIDENCE Confidence: the quality or state of being certain - Merriam Webster Dictionary **COURAGE** is not dependent on **CONFIDENCE**. Confidence is a <u>byproduct</u> of consistently leaning into Courage. #### **Instead of thinking:** "If I had more confidence, then I would feel more comfortable making courageous choices." #### Think of it this way: "If I practice making courageous choices, then I will build more confidence." ## **COMMON FEARS** Failure - "What if it doesn't work?" Inadequacy - "What if I can't do it?" Pain/Discomfort - "What if I get hurt?" **Embarrassment - "What if I look stupid?"** #### GROUNDED CONFIDENCE #### What it's NOT: **Posturing** **Arrogance** Fake it 'til you make it Related to status, title or authority It is: A sense of "I can do this!" based on past experiences and acquired knowledge. ## **COURAGEOUS BEHAVIORS** - Trying or learning something new or different - Willingness to fail forward - Admitting the comfortable or familiar way may not be the best way of doing things - Expressing vulnerability - Setting & enforcing boundaries - Sharing ideas or concerns - Common language - Asking questions - Asking for help - Living in alignment with values - Having tough conversations - Listening to understand - Speaking up - Talking to people instead of talking about people - Assuming everyone is doing the best they can - Curiosity ## ONE PERSON'S COURAGE CAN IMPACT A GROUP The story of a courageous college student: ## INGREDIENTS OF A COURAGEOUS CULTURE ## SAFE, HEALTHY, SINCERE CONNECTION Be Present – physically, mentally, emotionally **Be Transparent** **Make Yourself Available** **Maintain Confidentiality** **Initiate repairs** Offer to help **Demonstrate Compassion** **Practice Empathy** **Give voice** **Be Authentic** Behave in a manner consistent with values **Accept help from others** **Set and Enforce Boundaries** #### **BOUNDARIES** Define the boundaries and set the expectation for how you will respond if those boundaries are violated. No Hurts Stick Together No physical hurts Stay with your team No emotional hurts Talk to people, not about people. **Have Fun!** Get clear about what is OK and what is NOT OK #### IDEAL RESPONSE → TRUST Immediate Respond as soon as possible, but within 3 seconds when reasonable Direct Respond directly to the person in as private a manner as is realistic Efficient Respond with the least amount of words/actions; be specific Action-based Respond with specific actions you need the person to perform Respond by addressing behavior, NOT the individual, as undesirable or problematic. **Leveled at Behavior** ### TRUST-EARNING BEHAVIORS HONESTY Tell the truth. ACCOUNTABILITY Own your mistakes. CREDIBILITY Give credit where it is owed. RELIABILITY Do what you say you will do. HUMILITY Ask for help. #### WHY IS ANY OF THIS IMPORTANT? Control & Direct all aspects of all things w/narrow margin for error and harsh consequences. Forced Compliance Teaching through Role Plays, Re-do's, Choices and Compromises **TEXAS MODEL** ## TRY SOMETHING NEW???? #### **GROUNDED CONFIDENCE** **COURAGE** **FELT SAFETY** **TRUST** CONNECTION **EMPOWER** ### COURAGEOUS GOALS FOR YOUTH - Try new, healthy and appropriate ways of getting their needs met - Discover the healing power of connection with safe, healthy adults Resist negative influences #### COURAGEOUS GOALS FOR TEAM MEMBERS Develop a sense of community - Share ideas and offer suggestions - Build resilience through repeated experiences with successful outcome #### COURAGEOUS GOALS FOR SUPERVISORS - Provide feedback that encourages growth and pushes teams forward - Create and support appropriate structure - Develop awareness of behaviors they are reinforcing - Focus their energy and efforts for the primary benefit of our youth - Be an example for leaning into courage - Guide their teams while empowering them to lead others #### COURAGEOUS GOALS FOR ALL IN THE ARENA - Speak out and stand up for the agency's mission and values - Engage in tough but essential conversations - Practice failing forward - Hunger for knowledge - Be vulnerable - Assume positive intent - Advocate for self and others - Stay the course ## "Lean into courage by choosing to do what is right over what is easy, familiar or comfortable." - Brené Brown ## Texas Model Training # Leaning Into Courage THANK YOU!